REGISTRATION INFORMATION

Recreation & Leisure Services Winter/Spring 2016

St. Peter Recreation & Leisure Services Staff Jane Timmerman, Department Director Lance Dlouhy, Program Supervisor

Jennifer Harlow, Secretary Doug Wolfe, Lead Librarian Sylvia Perron, Senior Center Coordinator Sarah Hermel, Third Floor **Youth Center Coordinator**

Contact information

Phone **507-934-0667** Fax 507-934-1204 jenh@saintpetermn.gov E-mail

www.saintpetermn.gov/recreation Hotline **507-934-0070** for cancellations, updates,

and schedules **City of Saint Peter**

Online www.saintpetermn.gov/recreation In person Monday-Friday, 8 a.m.-5 p.m. **Recreation and Leisure Services 600 S. Fifth St., Suite 200** St. Peter, MN 56082

Registration Information

1. Paid registrations are due at least one week prior to the start of the class.

3. Adults with disabilities are invited to take part in the classes and activities of this brochure. With a ten-day notice, we will make every effort to provide everything necessary for an enjoyable experience. To find out more, please contact Community & Family **Education (934-3048)** or **Recreation and Leisure** Services (934-0667).

Please note: Any opinions or viewpoints that are discussed during a class, event, or activity are directly from the instructor or event organizer and may not represent the philosophy or viewpoints of Saint Peter Community and Family Education or St. Peter Recreation and Leisure Services.

Saint Peter Community Street PUBLIC OF Saint Peter Community **Family Education Summer 2016**

Saint Peter Community & Family Education Staff

Tami Skinner, Director Ytive Prafke, ECFE/SR Coordinator Tracy Stuewe, Secretary Lori Oachs, Programs Assistant Amanda Rathman Edwards, SAC Coordinator

Hannah Karlsrud, Aquatics Coordinator

Contact information

Phone **507-934-3048**

507-934-0202

tstuewe@stpeterschools.org E-mail Web www.stpetercommunityedonline.com Weather

Line 934-3048, ext. 411 @StPeterCommunityEd

Registration

In person Saint Peter Community Center 600 S. Fifth St., Suite 207

www.stpetercommunityedonline.com (507) 934-3048, x. 0

OFFICE HOURS:

Until May 31: Mon.-Thu. 8 a.m.-4 p.m., Fri. 8 a.m.-Noon Jun. 1-July. 31: closed on Fridays Our office will be closed on: May 30, July 4, and July 18-22 (Online registration is available 24/7)

Look for this symbol Look for this symbol

Registration
begins
IMMEDIATELY

Watch for the Recreation and Leisure symbol in the activity description and the green type—letting you know that you need to register for this activity through the **Recreation** & Leisure Services Office, Suite 200.

Room abbreviation Code: SPCC = St. Peter Community Center SPHS = St. Peter High School

Watch for the Community Education

symbol in the activity description and the black type—letting you know that you need to register for this activity through the **Community & Family Education Office,** Suite 207.

& Family Constitution of the Constitution of t

MPR = Multi-Purpose Room

Community Associations/Organizations for Summer 2016

Big Partner/Little Partner Dave Newell, dnewell@gustavus.edu Boy Scouts Rene Maes, remaes@twinvalleybsa.org Bulldog Youth Hockey Chuck Wenner, president@bulldoghockey.org Creative Play Place Kelly Brancamp, creativeplayplace@gmail.com 4-H Katie Johnson, kwending@umn.edu

Girl Scouts girlscouts@girlscoutsrv.org Girls Fastpitch Laura Boomgaarden, mlboomgaarden@msn.com St. Peter BasketballTony Pierret, tony.pierret@gmail.com St. Peter Soccer Club Cinde Wiebusch, saintpetersoccer.cornerkicksystem.com

St. Peter Volleyball Deb Johnson, spvajo@gmail.com St. Peter Youth Baseball Mike McCarthy, saintpetermn.org

ADULT GENERAL INTEREST

Area Adult Learning Cooperative Becki Hawkins, Coordinator Classes meet until Jun. 24.

SPCC Rm. 210 ABE / GED / Diploma Mon. 8:30-11:30 a.m. & 5-8 p.m.

Tue. 5-8 p.m. Wed. 8:30-11 a.m. Thu. 5–8 p.m.

Sat. 10-1 p.m. **English Language Classes**

Fri. 8:30-11 a.m.

Tue. 8:30-11 a.m. Wed. 5-8 p.m. Thu. 8:30-11 a.m. & 5-8 p.m.

Sat. 10–1 p.m. Call 934-6210 or (507) 665-4626 for more information. Española? Maria Alvarez 507-304-5582.

Tue., May 17, 8:30-9:30 a.m. **Special Guest:** DNR Naturalist Scott Kudelka will talk about the bison in Minneopa Park. Whiskey River, \$9 includes breakfast & tip. Pre-registration is required and may be scheduled by calling Saint Peter **Community and Family** Education (934-3048) or the Senior Center (934-7434). (Register by: May 13) 🕕 🕕

Understanding Medicare Carolyn Mager, Insurance Agent/Financial Advisor Sess. 1: Tue., May 24, 2-3 p.m. **SPCC Rm. 102** (Register by: May 16) \$5 GI-S01 Sess. 2: Tue., Aug. 16, 5:30-6:30 p.m. SPCC Rm. 102 (Register by: Aug. 8) \$5 GI-S02 Do you have questions about Medicare coverages and costs? Are you unsure of when and how to enroll? Learn the answers to these and other important questions at this informative class. (Min. 4, no max.)

GUSTAVUS ADOLPHUS COLLEGE

Become an International Friendship Family Develop a relationship with a Gustavus international student Invite them to your home for an occasional dinner, family function, holiday or trip. Foster a connection by attending special campus events together. It's a great opportunity for your family and the student to share cultures. Each family and student determines how much they will do together. The students live on campus. If interested, please contact Jeff Anderson (933-7493 or jeffa@gustavus.edu) in the Center for International and Cultural Education.

The Nicollet County Historical Society partners with Saint Peter Community and Family Education to present our seventh season of documentary films starting in September. Films are shown every month from September through May. Admission to the film series is free for all! The Treaty Site History Center is located one mile north of downtown Saint Peter at Highways 169 and 22, across from the Mankato Clinic.

Biophilic Design: The Architecture of Life Apr. 7, 7 p.m.,

Treaty Site History Center, Free. No Registration required. 62 min., Rated for Grades 7 to **Adult.** Biophilic Design is an innovative way of designing the places where we live, work, and learn. Come on a journey from our evolutionary past and the

origins of architecture to the world's most celebrated buildings in a search for the architecture of life. Together, we will encounter buildings that connect people and nature–hospitals where patients heal faster, schools where children's test scores are higher, offices where workers are more productive, and communities where people know more of their neighbors and families thrive. Biophilic Design points the way toward creating healthy and productive habitats for modern humans. Watch the trailer: http://www.biophilicdesign.net/film-trailer.html

The Trouble with Bread May 5, 7 p.m., Treaty Site History Center, Free. No Registration required.

26 min., not rated. This documentary investigates the changes to something so basic to humanity, and yet recently, so demonized: bread. Film maker Maggie Beidelman states, "As a self-deprecating, gluten-intolerant filmmaker, I journey from farm to mill to table on a hunt for the perfect loaf-one I can eat without getting sick-and a quest for answers about gluten intolerance. Along the way, I learn that the way we grow and mill wheat and ferment bread has changed significantly in the past couple of generations, and that these changes could be making me sick. Let's just say that bread as you know it, is not what you think." Watch the trailer: http://www.thetroublewithbread.com/?page_id=31

Adult General Interest continued on page 2

MUSIC LESSONS

Piano, Violin, Cello, Viola or Mandolin **Private Lessons** Lehi Gertz, B.A.

Wednesday Lessons

Sess. 1: May 4-18 (3 weeks) (Register by: Apr. 25) \$59 GI-S03

: Jun. 1–29 (5 weeks)

(Register by: May 30) \$103 GI-S04 (Please note: on Jun. 1, Lehi's lesson fees increase) Sess. 3: Jul. 6-27 (skip 7/20) (3 weeks)

(Register by: Jun. 27) **\$62 GI-S05** Sess. 4: Aug. 3-24 (4 weeks)

(Register by: Jul. 25) \$83 GI-S06

Thursday Lessons

Sess. 1: May 5-19 (3 weeks) (Register by: Apr. 25) \$59 GI-S07

Sess. 2: Jun. 2–30 (5 weeks) (Register by: May 30) \$103 GI-S08 (Please note: on Jun. 1, Lehi's lesson fees increase)

Sess. 3: Jul. 7-28 (skip 7/21) (3 weeks) (Register by: Jun. 27) \$62 GI-S09 Sess. 4: Aug. 4-25 (4 weeks) (Register by: Jul. 25) \$83 GI-S10

Thu., May 26, 6:30 p.m., SPCC Rm. 102, \$7 GI-S11

30 min. lessons, call 934-3048 to schedule. Times available are Wednesdays at 3-7:30 p.m. and Thursdays at 4:30-7:30 p.m. SPCC Rm. 104 This course is intended to either introduce adults to an instrument or help musicians improve their skills. Students should bring their instrument. A keyboard will be used at the lesson. Lehi has over 13 years of private teaching experience and holds a B.A. in music.

Piano or Voice Lessons with Melissa Pate

Monday Lessons

4 weeks, \$72

Sess. 1: May 2–23 (Register by: Apr. 25) GI-S12 Sess. 2: Jun. 6–27 (Register by: May 30) GI-S13 Sess. 3: Aug. 8-29 (Register by: Aug. 1) GI-S14

Tuesday Lessons

performance instruction.

4 weeks, \$72 Sess. 1: May 3-24 (Register by: Apr. 25) GI-S15 Sess. 2: Jun. 7–28 (Register by: May 30) GI-S16 Sess. 3: Aug. 9–30 (Register by: Aug. 1) GI-S17 30 min. lessons on Mondays and Tuesdays, call 934-3048 to schedule. Lesson times available between 2:30-7:30 p.m., SPCC Rm. 104. This course is intended for beginning students as well as those with experience. Melissa has more than 15 years of private teaching experience and specializes in instrumental and vocal

LANGUAGES

Useful Spanish for Busy Adults GI-S18

Ellen De la torre Tue., Aug. 2-23 (4 sessions), 5:30-7 p.m.,

SPCC Rm. 217, \$32

Whether you're traveling to Mexico or another Spanishspeaking country for business or vacation, or you just want to speak the language at home, Ellen will teach you common, useful Spanish phrases. You will also learn about the Latino population. There will be presentations about Spanish-speaking people here in our area, about the culture, and you'll be able to try different Mexican snacks. (Bring a pen and paper.) (Min. 5, max. 10. Register by: July 25)

ARTS & CRAFTS

Canvas & Coffee GI-S19 Tracy Giza Design

Sat., Jun. 18, 9-11 a.m. River Rock Coffee - back room (301 S. Minn. Ave.) \$36 Grab some friends or come solo to this unique painting experience. Relax and discover your inner artist in a fun, casual environment. No prior painting experience is needed. Bring only your desire and enthusiasm to this joyful morning of learning to paint with step by step guidance. This is a great way to learn the basics of painting with acrylics. All painting supplies are included. You will paint an interpretation of Claude Monet's "Water Lilies and Japanese Bridge." Delicious

(Min. 10, max. 15. Register by: Jun. 13) **Introduction to Digital Photography GI-S20 Art Sidner**

Please arrive early to order your treats before class begins.

beverages and goodies are available for purchase at River Rock.

Tue., May 3-24 (4 sessions), 6-8 p.m., SPCC Rm. 217, \$40

(includes Digital Photography Primer CD-ROM) From beginner to advanced, learn how to take your photography to the next level. This course teaches the fundamentals of digital photography such as light and lighting, visual perception, positioning the subject and the camera, adjusting camera features, and composition. Each participant should bring a digital camera and owner's manual to each session. (Min. 2, max. 12. Register by: Apr. 25)

Community Education Weather Hotline 934-3048, ext. 411 or visit our Facebook page **St Peter Community Ed**

ARTS CENTER CLASSES 315 S. Minn. Ave., St. Peter

General Information

Current members of the Arts Center receive a 10% discount off the price of classes from the Arts Center. Contact the Arts Center after registering for more details.

Guided Work in the Clay Studio ART-W03 Juana Arias

Sun., Apr. 10-May 8, (skip May 1) (4 weeks) 2-4 p.m., \$62

For intermediate to advanced students 16+. Open workshop time for past students and those wishing to rekindle their relationship with clay. Not necessary to attend every session or to attend the full two hours. Clay Studio Manager Juana Arias will provide individual guidance on your own project in the works, and/or help you get started on a new one. Students may purchase additional clay for their own use and arrange per-project glazing and firing for a small additional fee. (Min. 4, max. 8. Register by: Apr. 4)

Intro to Clay ART-S01 Caitlin Robb Clay Studio

Sat., Jul. 9-Aug. 13 (skip Aug. 6) **(5 weeks)** 10 a.m.-12 p.m., \$75

Beginner ages 16 & up. Want to get acquainted with clay, or need a space to grow your skills? We'll show you fundamental skills and techniques in both throwing and hand-building. You'll create hand-made ceramic pieces that reflect your style

and interests. As an added benefit, you can practice your new skills in the Clay Studio during gallery hours from Jul. 9-Aug. 13. (Min. 4, max. 8. Register by: Jul. 4)

Daytime Intro to Clay Carving for Retirees ART-S02 **Michelle Kaisersatt Clay Studio** Wed., Jun. 22-Jul. 27, (6 weeks) 9-11 a.m., \$85 For beginners to intermediate **students 65+.** Tell your story through clay! Learn carving techniques applicable for wheel-

thrown or slab-rolled forms. By end of the session, you will have created your own sculptural, hangable clay tile. Student work will be fired and ready for pickup within a month of class completion. (Min. 4, max. 8. Register by: Jun. 20)

Drawing Workshop for All Levels ART-S03 Melody Taylor

Tue., Jul. 12-Aug. 16 (6 weeks) 5-7 p.m., \$45 For beginners to intermediate students 16+. Enhance your drawing skills and sharpen your artistic perception in this guided workshop. You'll learn techniques with line, shape and shading. We'll use graphics as inspiration. I'll show you relaxation techniques to help you get comfy with the idea of making art, making mistakes and opening up to let inspiration flow. Class time will be spent in the Arts Center gallery and classroom. (Min. 4, max. 8. Register by: Jul. 4)

Arts Center Lower Level Classroom

ADULTS continued

COOKING CLASSES

Making Meals Easy

Denise Peters, Wildtree Freezer Meals

Have you ever thought about "freezer meals", but don't know where to start? This is where we and Wildtree come in! We have the menus and the finishing products to help you leave the class with FIVE meals (feeds 4–6, or can be split into 2 meals, giving you ten meals) ready to be cooked! You will also go home with 3 full-size Wildtree products and extra recipes to make repeat meals. (**NOTE: 1 week before class, you will receive a grocery shopping list. Bring food, measuring spoons, an apron and a box of gallon sized freezer bags.) (Min. 3,

Kidtastic

Mon., May 16, 6-8 p.m.

SPCC Rm. 215, \$40 GI-S21 Ranch Pork Chops, Adobo Taco Stack, Slow Cooker Adobo Chicken, Surf-n-Turf Skewers, and Macaroni and Beef Casserole. (Register by: May 9)

Get Your Grill On Mon., Jun. 13, 6-8 p.m.

SPCC Rm. 215, \$40 GI-S22

Asian Ginger Beef Tips w/spicy slaw, Cheddar & Garlic Turkey Burgers, Savory Grilled Tilapia, Rancher Burgers w/Grilled Onion Strings, Grilled Asian Ginger Chicken Skewers. (Register by: Jun. 6)

Pressed Sushi Sushi Bob Thu., May 19, 6-7:30 p.m. St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Sushi does not mean raw fish or seafood! Learn the simple techniques of preparing "pressed" Sushi with little or no NORI (seaweed). Sushi can range from Vegan to Omnivore, Traditional to Contemporary. (This is a repeat of January's class.) (Min. 5, max. 25. Register by: May 16)

Easy Egg Rolls Dr. C

Thu., May 26, 6-7:30 p.m.

St. Peter Food Co-op FREE, pre-register by calling 934-3048.

Learn how to make homemade Vietnamese pork/shrimp egg rolls. Dr. C will show you a recipe he has been using for years for a simple and authentic version of a favorite cuisine. This will be a hands on class so you will get a chance to help prepare it. (Min. 5, max. 25. Register by: May 23)

Vegetarian Potluck Stefanie Hailperin

Thu., Jun. 2, 6-7:30 p.m.

St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Do you know what to bring to a potluck? Often vegetarians are left out of potlucks, with just the option of cheese and crackers. Here are some ideas that will make a vegetarian feel more welcome. You'll receive recipes for summer produce to take you through the season and for season-less items. One of Stefanie's favorites is a Fig, Nut, and Mushroom Pate. (Min. 5, max. 25. Register by: May 30)

Food for the Angels Norla Hess

Thu., Jun. 9, 6-7:30 p.m.

St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Norla will show you the steps and techniques to make a basic angel food cake (no box!). Keep it simple or fancy it up. Lots of possible toppings – one that will be sure to rev up your taste buds! (Min. 5, max. 25. Register by: Jun. 6)

Genevieve Brand, Seed to Site LLC

Thu., Jun. 16, 6-7:30 p.m.

St. Peter Food Co-op FREE, pre-register by calling 934-3048.

Native plants are the best way to attract and keep native pollinators in your neighborhood, but the seeds and seedlings can be challenging to start and establish. Join Seed to Site to learn about seed dormancy and root safety. We'll start the germination process and transplant seedlings of native plants. Take home a plant to start your own pollinator garden. (Min. 5,

Spring Rolls

Dr. C

Thu., Jun. 30, 6-7:30 p.m.

max. 25. Register by: Jun. 13)

St. Peter Food Co-op FREE, pre-register by calling 934-3048.

Learn how to make homemade spring rolls. This dish is light and can be served as an appetizer or even a main dish. Dr. C will show you a recipe he has been using for years for a simple and authentic version of one of his favorite dishes. This will be a hands on class so you will get a chance to help prepare it. (Min. 5, max. 25. Register by: Jun. 27)

Kids Baking Stefanie Hailperin

Thu., Jul. 7, 4:30-6 p.m.

St. Peter Food Co-op

FREE, pre-register by calling 934-3048. A hands-on cooking class for kids (10 and under) and their parents/caregivers to learn how to make bread. The secret is to be able to feel the consistency of the dough at each step. Everyone will be able to take a loaf to bake at home. (Min. 5, max. 25. Register by: Jul. 4)

Greens, Greens for Every meal

Veronica Worley Thu., Jul. 14, 6-7:30 p.m.

St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Getting your daily dose of greens can be a challenge. Veronica will share tips, tricks, and recipes for making it happen. (Min. 5, max. 25. Register by: Jul. 11)

Homemade Ice Cream

Vicki Rose

Thu., Jul. 28, 6-7:30 p.m. St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Dreaming of hot, sunny July days? Enjoy one of the best summer treats, ice cream! Recipes for ice cream made with an ice cream maker or with a blender or just your freezer. (Min. 5, max. 25. Register by: Jul. 25)

Seasonal Produce: Summer

Cody Feder Thu., Aug. 4, 6-7:30 p.m.

St. Peter Food Co-op FREE, pre-register by calling 934-3048.

Cody always has creative ideas for using the bountiful summer produce. The focus of this class will be using locally grown produce that highlights the flavor of a Minnesota summer. Recipes will be dependent of produce availability. (Min. 5, max. 25. Register by: Aug. 1)

Gluten Free Cooking Stefanie Hailperin

Thu., Aug. 18, 6-7:30 p.m.

St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Gluten-Free cooking has become increasingly prevalent. We will use both low carb recipes and also combinations of glutenfree ancient grains from the bulk section to create wonderful main dishes. Summer produce should be at its height, so gluten-free is especially fun. Please note, we won't be covering gluten-free desserts. (Min. 5, max. 25. Register by: Aug. 15)

Canning the Harvest Veronica Worley

Thu., Aug. 25, 6–7:30 p.m.

St. Peter Food Co-op

FREE, pre-register by calling 934-3048.

Together, we will make and can spaghetti sauce. If you have any extra tomatoes, bring them to this class! Veronica will demonstrate how to prepare and can tomato sauce that can be enjoyed long past tomato season. As usual, you will enjoy lots of taste testing! (Min. 5, max. 25. Register by: Aug. 22)

ADULT FITNESS & SPORTS

Rec Hotline 934-0070

Zumba®

Sess. 1: Mon., May 23-Jun. 27 (no class 5/30) Sess. 2: Mon., Jul. 11-Aug. 8 6-7 p.m., \$42 per session

SPCC Rm. 310A

Zumba is a fitness class based on an incredibly fun mix of music! Classes are structured to provide an aerobic workout to the beat of Latin music including merengue, salsa, hip hop, mambo and reggae. The steps are easy to follow, the footwork is fun and you will leave feeling energized! The experience will dissolve your stress and leave you smiling!

Noon Hour Basketball

Mon., Wed., Fri., 12-1:30 p.m., SPCC gym \$2.00 at the door or purchase a punch card: 10 punches for \$15 or 20 punches for \$25.

SPCC gym Join fellow hoop enthusiasts during this noon hour workout. Pick-up games with an emphasis on exercise, fun, and team play. RD

Adult One Pitch Softball

This league is 7 weeks / 7 doubleheaders of one pitch action. Games are played fast and fun! Come experience this twist

League Fee is \$230 per team, Jefferson Fields Registration deadline (Late teams will be Fri., Aug. 5

assessed a \$50 late fee) Tue., Aug. 16 Captains meeting at 6 p.m., Library

meeting room Tue., Aug. 23 **Games Begin**

Real Food. Real Health. Real Style. WEL-S01 Ellen De la torre, Nutritional Therapy Practitioner and owner of The Real Health Stylist Tue., Jun. 7-28 (4 sessions), 5:30-7 p.m., SPCC Rm. 102, \$32

WELLNESS

It may sound simple, but did you know that eating real food can bring you real health which leads to you looking and feeling your best? Ellen will discuss the foundational pillars of health (digestion, blood sugar balance, fatty acid balance, mineral balance and hydration) from a Nutritional Therapy perspective. You will learn why the body needs certain nutrients and what can happen if those are lacking. Enjoy sampling, testing and tasting! Be prepared to create your own real you! Bring a pen and paper. (Min. 4, max. 10. Register by: May 30) **(3**

I CAN Prevent Diabetes!

Individuals and Communities Acting Now to Prevent Diabetes

Jen Donkin, RD, CDE

Tuesdays, starting August 23, 6 p.m. **Helen White conference center (River's Edge Campus)** \$75 (with incentives offered for regular participation), call 934-7694 to register.

Trained life style coaches will help you learn how to create a healthier lifestyle and prevent diabetes in this diabetes prevention program. Classes are held weekly for 16 weeks and then monthly for 8 months.

Mankato Clinic's 2016 Community Wellness Initiative Read the book, *Eat Move Sleep* by Tom Rath. Copies are available at the library. Visit http://plan.eatmovesleep.org/ for activities and other info.

Embracing Ease WEL-S02 Michele Rusinko

St. Peter Yoga Studio (112 Grace St.) Tue. & Fri., May 31-Aug. 30, 9-10 a.m.

Punch cards: \$45 (5 punches) OR \$90 (10 punches) Are you looking for a gentle and calm movement class that will help you feel relaxed and renewed? Embracing Ease will enable your body to feel more relaxed, while the guided imagery and focus on breathing will leave you feeling restored and energized. The class is open to all, yet will specifically include a number of stretching exercises to support mobility for individuals who are recovering from surgeries and other illnesses that have limited their mobility. No previous experience is required. Questions? Contact Michele at 507-931-4975 (Min. 8, no max.)

Ballet Barre as Contemplative Practice: No leotard required. WEL-S03 **Michele Rusinko**

St. Peter Yoga Studio (112 Grace St.) Tue. & Thu., May 31-Jul. 28, 7-8 p.m.

Punch cards: \$40 (4 punches) OR \$80 (8 punches) While ballet barre has origins in dance, those who are rhythmically challenged shouldn't worry! There's no tap shoes, leotards or fancy footwork in this class. Instead, you'll learn some of the vocabulary of classical ballet and you'll explore gentle stretching and strengthening exercises. The main focus of the class is to reduce stress and anxiety while increasing your focus and wellbeing. Previous ballet experience is not required and all levels of movement ability are welcome. Questions? Contact Michele at 507-931-4975 (Min. 8, no max. Register by: May 23)

Red Cross Classes Community CPR: Infant, Child & Adult

with AED LS-S30

Mary Powers, RN

Wed., May 11, 5:30-8:30 p.m., SPHS Rm. 203, \$87 Learn to care for victims of all ages. Topics include rescue breathing and CPR, first aid for choking, and reducing the risk of cardiovascular disease. Note: this class is not for the professional rescuer. Certification received upon successful completion of course and is valid for two years. (Min. 4, max. 12. Register by: May 2)

First Aid LS-S31 **Mary Powers, RN**

Wed., May 18, 5:30-7:30 p.m., SPHS Rm. 203, \$66 This course helps students recognize and deal with emergencies, injuries and sudden illness. Students practice several first aid techniques. *Certification received upon* successful completion of course and is valid for three

years. (Min. 4, max. 12. Register by: May 2)

Course Fees: AARP Members \$18* and Non-AARP Member \$23

AARP Driver's Safety Classes

Classes meet in the St. Peter Community Center

~REFRESHER COURSES~

	DATE & TIME	LOCATION	ID#
4 hr.	Tue., May 17 1:00–5:00 p.m.	Rm. 217	LS-S01 (Register by: May 9)
4 hr.	Tue., June 7 5:30–9:30 p.m.	Rm. 217	LS-S02 (Register by: May 30)
4 hr.	Thu., Aug. 25 1:00–5:00 p.m.	Rm. 217	LS-S03 (Register by: Aug. 22)

Register by contacting Community and Family Education at 934-3048, extension '0'

or online at www.stpetercommunityedonline.com

St. Peter SENIOR CENTER

Located in the Saint Peter **Community Center,** Rm. 219

Sylvia Perron, **Senior Center Coordinator,** Office phone: 934-7434 www.saintpetermn.gov/recreation

P.A.L.S. Exercise **Partners in Active Living for Seniors** Mon., Wed., Fri., 10-11 a.m. \$25, SPCC Multi-Purpose Rm. 310A Sess.1: May 2-Jun. 3 (no class 5/30) Sess. 2: Jun. 6-Jul. 15 (no class 4/4) Sess. 3: Jul. 18-Aug. 26

Sess. 4: Aug. 29-Oct. 7 (no class 9/5) A health and fitness program designed to help older adults be more active, enjoy a better quality of life and have fun. All fitness levels welcome. Call *Sylvia at 934–7434 to register or sign up at the* Recreation Office. PALS is sponsored by the Saint. Peter Senior Center & Nicollet Co. Public Health.

Whiskey River, 8:30 a.m., \$9 (includes breakfast & tip) To register call either the **Senior Center (934–7434)** or Community & Family **Education (934–3048)** Tue, May 17-Scott Kudelka, **DNR Naturalist:** Bison in Minneopa State Park Breakfast at the River takes a break during the

Senior Dances Tuesday, 1-4 p.m., American Legion, \$5 at the door

May 10 **Lyndon Peterson Don Klossner Jun. 14 Jul. 12 Luverne Wanous** Aug. 9 **Bud Berhow**

Buffet Lunch at Gustavus

Wed., May 11, Jun. 8, Jul 13, Aug. 10 11 a.m.-12:30 p.m. **Gustavus Three Crowns Room, \$6.75** No registration required.

Foot Care Clinics

Tuesday appointments

May 3 & 17, Jun. 7 & 28, Jul. 5 & 19, Aug. 2 & 16 SPCC Rm. 215, \$25

Call 934-0667 for an appointment.

Medicare & Health Insurance Help Thu., May 5, Jun. 2, Jul. 7, Aug. 4 **Senior Center Rm. 219.**

One-on-one assistance, no appointment needed. Sponsored by MN River Area Agency on Aging.

N.A.P.S.

The Nutrition Assistance Program for Seniors is available to low-income seniors 60 years and over. Food is distributed at the Senior Center from 3–4 p.m. on Thu., May 5, Jun. 2, Jul. 7, and Aug. 4. Please register ahead by calling 1-800-365-0270. Sponsored by Second Harvest Heartland.

Weekly Cards @ the Senior Center Tuesday 500 at 1 p.m.

Tuesday Bridge at 1:15 p.m. **Thursday** Men's Cards at 1 p.m. Pfeffer at 1:30 p.m. **Friday**

Bi-monthly Senior Center Newsletter Get all the latest news from the Senior Center! If you would like to receive this free newsletter by mail or e-mail please call 934-7434. Available on line at www.saintpetermn.gov/senior-center.

Community Senior Services Nicollet County Senior Transportation

Rides are provided to those in need of transportation to medical appointments. Call **934-7227** at least two days prior to needing a ride. Donations are accepted for this service which is supported in part by the Greater Mankato Area United Way.

Senior Nutrition Program & Meals on Wheels

Park View Manor, 1010 S. 4th St., St. Peter Anyone over 60 years of age and/or spouse is welcome to participate. Reservations for both programs must be made one day in advance by calling **934-8850** between 10 a.m. and 12:30 p.m.

Pre-School

Lil' Rascals Ages 3-5

Make your child's first camp experience a positive one! Camps emphasize cooperative play in a structured play setting with activities that engage the whole child; mentally, socially, physically, and emotionally. Emphasis is placed on socialization e.g. learning to take turns; cognitive growth through music, painting, and use of scissors; and gross motor development by running

- Sign up for one session at regular price and receive \$5 discount for each additional session.
- Please send a snack each day.
- Camp drop off and pick up in SPCC Room 310B.
- We will also be spending time outside in Gorman Park during camp time.

Sess.	Days/Time/Cost	Themes
1	Jun. 6–9 and Jun. 13–16 Mon.–Thu., 9–11:30 a.m. \$30 Res. / \$39 Non-Res.	Week 1 / Space Odyssey Week 2 / Wild Wild West
2	Jun. 20–23 and Jun. 27–30 Mon.–Thu., 9–11:30 a.m. \$30 Res. / \$39 Non-Res.	Week 1 / Digging for Dinos Week 2 / Join the Band
3	Jul. 5–7 (Tue.–Thu.) and Jul. 11–14 (Mon.–Thu.), 9–11:30 a.m. \$30 Res. / \$39 Non-Res.	Week 1 / Wheeling Around Week 2 / Ships Ahoy, Matey
4	Jul. 18–21 and Jul. 25–28 Mon.–Thu., 9–11:30 a.m. \$30 Res. / \$39 Non-Res.	Week 1 / Science Exploration Week 2 / Splash Bash
5	Aug. 1–4 Mon.–Thu., 9–11:30 a.m. \$15 Res. / \$19 Non-Res.	Week 1 / Gold/Silver/Bronze

Saint Peter School Readiness Programs

Ages 3-4 *

"Every Child Ready for Kindergarten"

We are now accepting applications for our preschool programs for the 2016–2017 school year! The Saint Peter School Readiness program offers 2, 3, and 5 day pre-school classes for children ages 3 to pre-kindergarten. Our programs are staffed with licensed teachers as well as classroom assistants. To register please stop by the Community and Family Education Office or call 507-934-3048 to have an application packet mailed to you. Tuition is based upon family size and income with full and partial scholarships available. Bus transportation is available for most classes within the city limits of St. Peter and Kasota. (see chart for details).

Saint Peter Public Schools' 2016–2017 Readiness Programs

Ages 5 4					
Young Explorers \$80/month**	W & F 8:30–11 a.m.	Bussing available within city limits of St. Peter & Kasota \$40/month	Conferences Journal Communication		
Early Learners W & F No Bussing \$80/month** 12 noon-2:30 p.m.		Required parent day Wed. Child care available \$30/mo			
Ages 4–5 *					
Discovery Days 2-AM \$120/month	M-T-Th 8:30-11:00 a.m.	Bussing available within city limits of St. Peter & Kasota \$40/month	Conferences Journal Communication		
Discovery Days 2-PM \$120/month**	M-T-Th 12 noon–2:30 p.m.	No Bussing	Conferences Journal Communication		
Discovery Days 3 \$120/month**	M-T-Th 11:45 a.m2:15 p.m.	Bussing available within city limits of St. Peter. No Kasota Routes \$65/month	Conferences Journal Communication		
Age 5 * / Not attending Kindergarten					
K Ready \$125/month**	M-T-W-Th-F 8:30-11:15 a.m.	Bussing available within city limits of St. Peter & Kasota \$75/month	Conferences Journal Communication		
* Ages before 9-1-2016	Chil	dren must be age eligible and toilet traine	d.		

(Early Childhood Family Education) Thu., May 12, 5:30-7 p.m. (rain date May 19) First Lutheran Church Parking Lot, 1114 W. Traverse Rd.

FREE, no registration required. Bring the whole family! Come to look, climb on, and even sit in a fire truck, police car, school bus, ambulance and more! Pizza, pop and fruit will be available to purchase at the concession stand.

Microstars Ages 3–5

Full and partial scholarships available for preschool and bussing payments.

Tue., May 31, Tue.-Thu., May 31-Jun. 2, 6-6:50 p.m. \$16, Gorman Park

A little soccer, some T-ball, flag football and a lot of fun! Boys and girls will learn the basic skills and rules for each sport. Parents are encouraged to participate with their children. (Min. 12, max. 24) RD

Pre-K Extreme Legos Machines Ages 4–5 Mon.-Thu., Jul. 11-14, 1-3 p.m.

\$44. Library Meeting Room Build a car with a launcher, a boat, and a spinning top using gears, a doggie and much more. Pre-K LEGO classes challenge every aspect of your child's inner-innovator. We build projects using Duplo LEGO blocks and regular LEGOs to build multiple projects. Students use the projects to investigate the basic engineering concepts of gears, wheels and axles, pulleys and levers. Our educationally rich classroom environment focuses on creative thinking, inclusion, teamwork and fun. (Min. 6, max. 20)

Youth & Teen Programs

Scholarships: Saint Peter Community and Family Education has youth scholarships for families who may find that the full registration fee for an activity is a hardship. To be eligible for a youth scholarship an individual must have a financial need and reside in the Saint Peter School District or participate in the open enrollment option for the district. To receive a scholarship application, call 934-3048 or stop by the office in room 207 of the Community Center.

Wed., Jun. 1-Thu., Jul. 28 Lunch served Mon.-Thu. 11 a.m.-12:30 p.m. Saint Peter Middle/High School Cafeteria, FREE

Ages 1–18: No registration, no income guidelines, just come for a free lunch and stay for some fun reading activities from 11:30 a.m.-noon. Reading activities include story time, books to read, and more! Children ages 7 and under need to be accompanied by a responsible caregiver. Adults may purchase a lunch for \$3.80.

The Summer Food Service Program is available to all children 18 years of age and under, and persons over 18 who participate in a public or nonprofit private school program established for the mentally or physically handicapped. In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410 or call (800) 795-3272 or (202) 720-6382 (TTY).USDA is an equal

Creative Coding for Kids CY-S01 Angie Potts

Mon.-Thu., Jun. 20-23, 10 a.m.-12 p.m. North Intermediate STEM Lab, \$50

Completed grades 3–6. Would you love to have a job in computer science in your future? How would you like to move from just browsing the web to building it? Begin this summer with a chance to learn coding! We will use a variety of apps, computer programs, robots, and Minecraft to begin to understand coding and grow your individual skills. There are so many coding options for young students to old students (like me) and we'll explore them together! (Min. 8, max. 30. Register by: Jun. 13)

STEM Science, Technology, Engineering, Mathematics

STEM Exploration CY-S02 Angie Potts

Mon.-Thu., Jul. 25-28, 10 a.m.-12 p.m. North Intermediate STEM Lab, \$60 Completed grades 3–6. Looking for an all-inclusive dive into STEM? Curious about how to get creative with tools, technology, and everyday objects that you might have lying around your home? Join us for four days of hands-on STEM experimenting and extension. We will be exploring wearable technology, robotics, raspberry pi, green screen animation and wind energy with building your own turbine. Bring a water

bottle each day. (Min. 8, max. 30. Register by: Jul. 11)

"STEAM"y Story Time CY-S03

Mariah Howe & Kim Depuydt Thu.-Fri., Jul. 7 & 8, 9-11 a.m.

South ELC Rm. 10, \$15

Completed grades K–1. Explore exciting stories through the concepts of STEAM (Science, Technology, Engineering, Art & Math). Minds will be challenged and imaginations will come to life! Students will engage in hands-on problem-solving activities that allow them to dig deeper into literature. Bring a snack and a water bottle each day. (Min. 12. max. 25. Reaister by: Jul. 4) **(3**

Turn Left, Turn Right, Robots in Sight! CY-S04 Kim Depuydt & Mariah Howe

Thu.-Fri., Jul. 28 & 29, 9-11 a.m. **South ELC Rm. 10, \$15**

Completed grades K-2. Have you ever thought about all of the directions you have to follow just to do a simple job? Have you wondered how a robot knows how to follow so many directions? Join us as we explore the basics of robotics and coding through hands-on activities with an emphasis on problem-solving, cooperation, and real-life application. Bring a snack and a water bottle each day. (Min. 12, max. 25. Register by: Jul. 25) 📵

Junior Weather Watchers CY-S25 Lori Oachs

Mon. & Wed., Jun. 6 & 8, 1-2:30 p.m. and Tue., Jun. 7, 4-6:15 p.m., North Intermediate STEM Lab, \$40 Completed grades 3-6: Learn about the fascinating weather that affects us day to day with hands on experiments in this exciting new class. Mon. and Wed. will be in the STEM lab. On Tue., we will be taking a bus to the KEYC TV station to meet with meteorologist Mark Tarello, tour the station, and stay for the newscast. (Min. 10, max. 15. Register by: May 30) **(3**

See ADULT section on pages 1 & 2 for more classes offered to teens.

There are so many fun experiments that can be done with eggs. We will see how strong eggshells are, make a bouncy egg and learn how to tell the difference between a hard-boiled egg and raw egg without cracking the shell. (Min. 8, max. 15. Register by: Jul. 27 for both)

Kids Baking Stefanie Hailperin Thu., Jul. 7, 4:30-6 p.m. St. Peter Food, Co-op

Free, pre-register by calling 934-3048. Enjoy a hands on cooking class for kids (10 and under) and

their parents/caregivers to learn how to make bread. The secret is to be able to feel the consistency of the dough at each step. Everyone will get hands on experience with this and will be able to take a loaf to bake at home. (Min. 5, max. 25. Register

Watch Me Draw! Clay Dazzle Art Studio Watch Me Draw Staff

Completed Grades K-2: Fri., Apr. 15-29, 2:45-3:45 p.m., South Early Learning Center Art Rm., \$35 CY-W10 Completed Grades 3-6: Tue., Apr. 12-26, 3-4 p.m., North Intermediate Art Rm., \$35 CY-W11

Clay Dazzle is part acrylics on canvas and part clay sculpture, combined to create original 3D masterpieces. Use fun techniques to make your art pop, add embellishments to style your masterpieces. Take home your own whimsical clay and painting creations each day! (Min. 6, max. 20. Register by: Apr. 4 for either)

Watch Me Draw! **Sparkle & Bling on Everything** 4-day Workshop CY-S05

Watch Me Draw Staff

Mon.-Thu., Jun. 20-23, 1-3 p.m., SPCC Rm. 115, \$90 Completed grades K-6: Grab your friends for a fun week of creating a combination of art and fashion! We'll make jewelry, design and paint a canvas bag, drawing, painting, sculpting and more! Design art that shimmer and shines and work through creative ideas that reflects your own style. Get ready to add sparkle and bling to everything! *Please bring a nut-free snack* and a water bottle. (Min. 6, max. 20. Register by: Jun. 13)

Watch Me Draw! Pirates & Shipwrecks 4-day Workshop CY-S06 **Watch Me Draw Staff**

Mon.-Thu., Jul. 11-14, 1-3 p.m., SPCC Rm. 115, \$90 Completed grades K-6: Ahoy Mateys! Set sail and create your fate; maybe you're Captain Hook or his first mate! Craft a scrolled treasure map, create a clay ship and parrot friend, paint Moby Dick and learn surprising facts about a pirate's life at sea, make your own wearable eye-patch and receive an official crewmember certificate and more! Costumes are welcome! Landlubbers need not apply. *Please bring a* nut-free snack and a water bottle. (Min. 6, max. 20. Register

Watch Me Draw! **Sea Quest** 4-day Workshop CY-S07 Watch Me Draw Staff

Completed grades K–6: Have a blast creating with colored sand, shells, acrylics and clay! We'll draw, paint and sculpt to design 2 and 3 dimensional art. Create a clay octopus with sand, paint a whale on a canvas board, watercolor a stingray and more! You'll take home 1–3 unique projects each day. Please bring a nut free snack and a water bottle. (Min. 6, max. 20. Register by: Jul. 11)

Mon.-Thu., Jul. 25-28, 9-11 a.m., SPCC Rm. 115, \$90

Watch Me Draw! **Star Wars 3D**

4-day Workshop CY-S08 **Watch Me Draw Staff**

Mon.-Thu., Aug. 8-11, 9-11 a.m., SPCC Rm. 115, \$90 **Completed grades K–6:** May the arts be with you as we create your favorite new characters and scenes from The Force Awakens! Sculpt your own version of BB-8, draw Chewbacca and even use metallic paints to create the new villain: Dark leader Snoke. Costumes are welcome! We'll try space food. listen to music and have fun with drawing, clay and painting. Please bring a nut-free snack and a water bottle. (Min. 6, max. 20. Register by: Aug. 1)

Summer Beginning Band Lessons

Lauren Shoemaker Mon.-Fri., Aug. 1-5 (Woodwinds-40 min. lesson per day) SB-S01

Mon.-Fri., Aug. 8-12 (Brass & percussion-40 min. lesson per day) SB-S02 **Lesson times TBD**

North Band Room, \$54 (scholarships available, call 934-3048)

Students entering 5th grade band and students entering 6th grade who wish to begin a band instrument for the **first time:** The goals of the summer program include: instrument assembly and care, tone production, hand positions, playing songs with the first 3 notes and playing together in small groups. (Register by: Jul. 11)

Summer Group Band CY-S09 Dave Haugh, Middle School Band Instructor Mon.-Thu., Jun. 6-9, 1-2 p.m.

SPHS Band Room (enter exterior door C), \$23 **Completed grades 5–6.** This course is a great way to learn some new pieces to keep you going through the summer. It will help prepare you for middle school band. One year minimum band participation required. Bring your instrument and lesson book #1. (Min. 6, no max. Register by: May 30) **(19**

Piano, Violin, Cello, Viola or Mandolin **Private Lessons (Youth)** Lehi Gertz, B.A.

Wednesday Lessons

Sess. 1: May 4-18 (3 weeks)

(Register by: Apr. 25) \$54 CY-\$10 Sess. 2: Jun. 1–29 (5 weeks) (Register by: May 30) \$95 CY-S11 (Please note: on Jun. 1, Lehi's lesson fees increase)

Sess. 3: Jul. 6-27 (skip 7/20) (3 weeks) (Register by: Jun. 27) \$57 CY-\$12

Sess. 4: Aug. 3-24 (4 weeks)

(Register by: Jul. 25) \$76 CY-\$13

Thursday Lessons

Sess. 1: May 5-19 (3 weeks) (Register by: Apr. 25) \$54 CY-\$14 Sess. 2: Jun. 2–30 (5 weeks)

(Register by: May 30) \$95 CY-\$15 (Please note: on Jun. 1, Lehi's lesson fees increase) Sess. 3: Jul. 7-28 (skip 7/21) (3 weeks)

(Reaister bv: Jun. 27) \$57 CY-\$16 Sess. 4: Aug. 4-25 (4 weeks) (Register by: Jul. 25) \$76 CY-\$17

Recital

Thu., May 26, 6:30 p.m., \$7, Rm. 102, CY-\$18 30 min. lessons, call 934–3048 to schedule. Times are available on Wednesdays at 3:00-7:30 p.m. and Thursdays at 4:30-7:30 p.m. SPCC Rm. 104 This course is intended to either introduce participants to an instrument or help musicians improve their skills. Students should bring their instrument. A keyboard will be used at the lesson. Lehi has over 13 years of private teaching experience and holds a B.A. in music.

Piano or Voice Lessons with Melissa Pate (Youth)

Monday Lessons

4 weeks, \$66

Sess. 1: May 2-23 (Register by: Apr. 25) CY-S19 **Sess. 2: Jun. 6–27** (Register by: May 30) **CY-S20** Sess. 3: Aug. 8–29 (Register by: Jul. 25) CY-S21

Tuesday Lessons

4 weeks, \$66

Sess. 1: May 3–24 (Register by: Apr. 25) CY-S22 Sess. 2: Jun. 7–28 (Register by: May 30) CY-S23 Sess. 3: Aug. 9-30 (Register by: Jul. 25) CY-S24 30 min. lessons on Mondays and Tuesdays,

call 934-3048 to schedule. Lesson times available between 2:30-7:30 p.m., SPCC Rm. 104. This course is intended for beginning students as well as those

with experience. Melissa has more than 15 years of private teaching experience and specializes in instrumental and vocal performance instruction.

Youth & Teen Programs & Summer Camps

Create-A-Camp

Mix and match camps for youth who have COMPLETED Gr. K-4. Designed to build the best summer experience child and for your family. Questions? Call 934-0667 or e-mail jenh@saintpetermn.gov. @

With Create-A-Camp you can:

- Customize the summer to your schedule • Give your child an opportunity to enjoy
- all kinds of summer activities in a safe, supervised environment
- SAVE \$\$!!

Need to know Camp Information:

- We offer a 10% Sibling Discount
- We need a minimum of 8 youth in each camp

Child & Baby-sitting Safety (CABS)

Learn the responsibilities of being a babysitter. Topics include

starting your own babysitting business, child development,

proper feeding and diapering techniques, personal safety,

medical emergencies, and basic first aid care and fire safety.

The CABS book (yours to keep) and the course were developed

by the American Safety and Health Institute and approved by

the American Pediatrics Association. Instructor: Hameister.

LEGO X Olympic Decathlon Completed Gr. 1–5

Build LEGO race cars, catapults, spinning tops, land yachts and

projects to investigate basic engineering concepts and then be

challenged to adjust, test, modify and test again their projects

tallest tower and much more. Our classrooms are all inclusive.

The pace is fast and the atmosphere is fun. Unshackle the ball

Grandmaster of Chess Camp Completed Gr. 1–6

for use in kid-friendly LEGO challenges. Challenges include:

marshmallow toss, Mad Top, fastest LEGO car, Land Yacht,

and chain of summer brain drain. (Min. 6, max. 16)

Beginners will learn piece movement, capturing, check,

checkmate, castling and more. Returning students study

intermediate lessons (e.g. King Rook Checkmate, Gaining

Opposition). Advanced students will study Queen Sacrifices,

Back Rank Mates and other advanced theory. We will hold an

in-class tournament the last day of class! Continue your chess

journey or start your path this summer. (Min. 6, max. 20)

Mon.-Thu., Jun. 27-30, 9 a.m.-12 p.m.

All levels welcome

more. Students will build multiple projects and use those

Sess. 1: Mon.-Thu., Jun. 20-23, 1-4 p.m., Completed Gr. 1-3

Completed Gr. 4-5

\$60, SPCC Rm. 300 (Governor's Rm.)

Sess. 2: Mon.-Thu., Jul. 18-21, 1:30-4:30 p.m.,

Sess. 1: Wed., Jun. 1, 9 a.m.-12 p.m. Sess. 2: Tue., Aug. 9, 9 a.m.—12 p.m.

Completed Gr. 4-8

\$42, SPCC Rm. 219

(Min. 6, max. 20) RD

- We provide light snacks
- Please send a beverage with your child
- Staff is certified in First Aid and CPR

Choose from half-day camps or specialty camps full of magic, wonder, adventure, science, and sports.

MonFri., Jun. 6-Aug. 5	Early Bird Deals! (Available through Fri., May 20)	Fees after Fri., May 20
Passport to Summer 12:30–5:30 p.m. 9 weeks includes pool days, playground time, crafts, sports, library time, snacks, field trips, and many other fun activities! Meet in the SPCC main lobby – Door A.	BEST DEAL \$48 per week	\$64 per week
Camp Weekly Mon.–Fri. 12:30–5:30 p.m. Choose the weeks that work for you! Meet in the SPCC main lobby – Door A.	"PICK 3" weeks for \$150 or pay \$56 per week of your choice	"PICK 3" weeks for \$180 or pay \$70 per week of your choice
Camp Daily 12:30–5:30 p.m. Schedule only the specific days throughout the summer that fit into your schedule. Meet in the SPCC main lobby – Door A.	"PICK 4" days for \$80 or pay \$25 per day of your choice	"PICK 4" days for \$116 or pay \$31 per day of your choice

Prairie Fire Children's Theatre

Robin Hood THR-S01 Mon.-Sat., Jul. 11-16 **SPHS Theatre** \$30 students/ \$45 adults Though traditionally set in the 12th century, Prairie Fire's version features the Sheriff of Nottingham as a man ahead of his time...way ahead...eight centuries ahead, in fact. He is a visionary, and in his vision he sees the trees of Sherwood Forest gone, and in their place stands a theme park and mall. in his way is the environmentally conscious outlaw, Robin Hood. Cast roles include: Gnomes, Faeries, the Sheriff's Deputies, Prince John, the Sheriff's daughters, Maid Marian, Marian's tutors, Will Scarlett, Friar Tuck, Little John, Cook

Henny, and Robin Hood. Recommended for children who have completed third grade to adults. (Children who have completed grades 1 and 2 are welcome, but parents should consider their child's success with lengthy, closed rehearsals with large group supervision.) (Min. 25, max. 84. Register by: Jul. 4) 📵

Rehearsal Schedule:

Mon. 8–10 a.m. Auditions (everyone gets a part!) 8:15 a.m. Parent Meeting 10:15-11:15 a.m. Partial cast rehearsal Rehearsal time varies by cast part. Tue.

Schedule will be sent home on Mon. Wed. 8 a.m.-12:15 p.m. rehearsal

8 a.m.-12:15 p.m. rehearsal Thu.

3 p.m. Dress Rehearsal, stay until end of show Fri.

1 p.m. until end of show. Sat **Performances:**

Need Help with

Transportation to

When boarding the bus,

they will need to pay the

driver in cash. (Tickets

The route bus has

regularly scheduled bus

stops but can pick up

scheduled route if they

route stop. Just call 934-6070! If you need help and/or have questions, please call or e-mail Transit Coordinator Wayne Albers at 934-0668 / waynea@saintpetermn.gov.

students up to two blocks off the

are not allowed for

this program.)

Summer Activities?

Fri., Jul. 15, 7 p.m. & Sat., Jul. 16, 2 p.m.

ARTS CENTER CLASSES 315 S. Minn. Ave., St. Peter

General Information

- Need-based scholarships are available to Saint Peter-area youth. Inquire about the Thalia & Larry Taylor Arts
- Scholarship with the Community & Family Education office. · Child care is not provided before or after class. Please arrange to have your child dropped off and picked up within 10 minutes of class time.
- Current members of the Arts Center receive a 10% discount off the price of classes from the Arts Center. Contact the Arts Center after registering for more details.

Teen Pottery ART-S04 Caitlin Robb Mon. & Wed., Jul. 11-27 (skip 7/25) 2-4 p.m.,

Clay Studio, \$75 For beginning & intermediate students ages 12–16. Dig

deeper into clay! For new beginners and seasoned returners, this six-day intensive class will cover ceramics basics and explore new techniques on and off the wheel. Student work will be fired and ready for pickup within a month of class completion. (Min: 4, max: 8. Register by: Jul. 4)

Kids' Clay ART-S05 **Jackie Karsten**

Mon.-Fri, Jun. 13-17 & Thu. Jun. 23, 10 a.m.-12 p.m., Clay Studio, \$85

For beginners ages 8–12. Come play with clay! In this introduction to the medium, students will learn basic techniques and create several hand-built pieces to take home. Student work will be fired and ready for pickup within a month of class completion. (Min: 4, max: 8. Register by: Jun. 6)

Art Adventure Week for Kids ART-S06

care. (Min: 7, Max: 10. Register by: May 30)

Eva Hendrickson Mon.-Fri., Jun. 6-10, 9 a.m.-2 p.m., **Arts Center lower level, \$180**

For all levels ages 7–12. Kick off summer with a week-long arts adventure! North Intermediate art teacher Eva Hendrickson will lead new activities every day, at the Arts Center and around town, indoors and out: collage, painting, papier-mâché and more. Fun and mess-making guaranteed. Students should wear comfy walking shoes and bring a sack lunch. Drop-off time: No sooner than 8:50 am. Pickup time: 2 p.m. Arts Center staff cannot provide before or after-class child

Pre-K Extreme Legos Machines Ages 4–5 Mon.-Thu., Jul. 11-14, 1-3 p.m. \$44, Library meeting room

Build a car with a launcher, a boat, a spinning top using gears, a doggie and much more. Pre-K LEGO classes challenge every aspect of your child's inner-innovator. We build projects using Duplo LEGO blocks and regular LEGOs to build multiple projects. Students use the projects to investigate the basic engineering concepts of gears, wheels and axles, pulleys and levers. Our educationally rich classroom environment focuses on creative thinking, inclusion, teamwork and fun. (Min. 6,

Fencing Completed Gr. 2–8 Mon.-Thu., Jul. 18-21, 1:30-4:30 p.m. \$90, SPCC Gvm

New and experienced students welcome. Get ready to face your foe in mano-a-mano matches that will test your strength, speed, discipline and desire. Young student fencing classes improve dexterity, speed, quickness and focus. SAFETY is our first priority. We supply safety swords, protective masks and iackets, and a high-octane, inclusive environment. ARE YOU READY TO DUEL? (Min. 6, max. 20)

Saturday **Sunday & Holidays**

Monday-Thursday

Library Hours:

Friday

Visit the library webpage at www.saintpetermn.gov/library and click on current events to see what's happening at the library!

Saint Peter

601 S. Washington • 934–7420 • www.saintpetermn.gov/library

10 a.m.-8 p.m.

10 a.m.-5 p.m.

9 a.m.-1 p.m.

Closed

Thu., June 2–Fri., August 12

Young people everywhere share a passion for play. This summer, we will explore sports, games and movement through books, activities, art and more! Every child, whether a sports fan or not, is sure to enjoy this summer's program. Activities are and take place at the Saint Peter Public Library unless otherwise noted. Watch for a full summer reading events

"Sneak peek" of some of our upcoming events: Fri., Jun. 3

Summer Reading Program Kick-off at the Library

Thu., Jun. 23, 10:30 a.m. Half Pint Horses. Reading with Horsepower! Children will get to interact with a real miniature horse!

Wed., Jun. 29, 10:30 a.m. Climb Theatre presents "The Tortoise and the Hare"!

Tue., Jul. 12, 10:30 a.m. and 6 p.m. Canvas Kids Art with Carolina Koopmans! Bi-lingual Spanish program possible, registration required; stay tuned!

Thu., Jul. 21, 10:30 a.m. Brian the Storyman from England

Tuesday Storytimes @ 10:30 a.m. Guest storytime readers will be movers and shakers of St. Peter! Local athletes, writers, and community leaders are on the schedule! Storytimes held on Tuesdays throughout the summer, only when there is no program scheduled that day.

Birthday Book Club

Kids ages 1–12 are eligible to take advantage of the birthday book club in the children's area! Come to the library on your birthday with your library card or an adult and you will receive your very own book to keep!

Storytime Bags

Bring storytime home in a bag! Each bag includes several books, song and poem sheets, activity ideas and hands-on manipulatives all centered on a common theme. Storytime kits in Spanish are available! iYa llegaron las Bolsas Literarias en Español, para la hora del cuento y la diversión familiar!

Children's iPad Kiosk

Children ages 10 and under are welcome to use the iPad Kiosk found near the picture books. Over 35 child-safe, engaging, and educational apps have been carefully selected for use. Thank you to the Carl and Verna Schmidt Foundation for providing the funding for our iPad Kiosk!

Facts from the Stacks Library eNewsletter and Current Events

Keep up with what's happening at the library! Visit the library webpage at www.saintpetermn.gov/library and click on the Library Newsletter link. To sign up to receive the monthly enewsletter you may do so at the library or you may open the newsletter on our webpage and click on "Join our mailing list".

Hoopla is a new library digital media service that will allow you to instantly borrow free digital movies, music, eBooks and more, 24/7, with your library card. Hoopla will soon be available at the Saint Peter Public Library!

eBooks at the Library

Follow the Overdrive Button on our webpage: http://www.saintpetermn.gov/library to browse the eBook collection. Have your library card handy to check out right from the comfort of your own home!

Help Support the Saint Peter Public Library! Do you shop on Amazon.com or bn.com? Now, every time you do, 6-8% of all you spend (on anything, not just books!) can come back to the library as a credit toward e-books! **BEFORE** you shop, follow the WIN button on our webpage http://www.saintpetermn.gov/library. Because you entered the site through the library's page, the Saint Peter Public Library will receive 6-8% of what you spend (at no extra cost to you)!

Thank you for your support!

Friends of the **Saint Peter Library**

Friends are people who love the Saint Peter Public Library! The mission of FOL is to advocate for the use and growth of library resources

munity literacy. Help keep the Saint Peter Public Library an active and vital part of our greater community. It's easy to become a Friend of the Library. Stop by or call the library for more details!

Book Club Bags available at the St. Peter Library

If you're a member of a book club, you can now check out one bag for your entire club for up to six weeks. Bags contain 8 copies of one title, a handy sign-out sheet to keep track of who in your club has a book, and a book club study guide.

Wowbrary

Be among the first to learn about the newest books, DVDs and CDs acquired by the library. Sign up for Wowbrary at www.wowbrary.org. This public service sends weekly emails showcasing the library's most recent acquisitions. There's even a click-through to the library to place a hold on a new title. And best of all-it's free!!

Knowledge is free at THE LIBRARY. JUST BRING YOUR OWN CONTAINER.

Be a V.I.P. Volunteer in the Parl

A V.I.P is:

- 10 years old and older
- Interested in helping others in the community • A dedicated volunteer who likes to learn and have FUN!
- A Very Important Person

To become a V.I.P:

- Pick up an application form at the Recreation office • Complete the form and return it to the Recreation office
- Meet with a V.I.P Coordinator, schedule V.I.P. weeks
- Have a desire to learn and have FUN

V.I.P. Only Events are:

• Fun activities throughout the summer just for V.I.P.s V.I.P. WEEKS!

• Pick a week ...or two...or more...register for them at the Rec office

- V.I.P. weeks are scheduled from Mon.–Thu., 1–5 p.m. and Fri.,. 1–4 p.m.
- Spend the afternoon volunteering!
- Activities can include Pound Pals, Godfather's help, gardening, grocery carry out, pool concessions, lemonade stands, car washes & lots more!

Questions? Call the Rec office 934-0667 or e-mail jenh @saintpetermn.gov

Annual Fishing Contest FREE! Children of all ages Fri., Jun. 24, 1-2:30 p.m.,

Mill Pond Area in Riverside Park No registration necessary. Event cancelled if rain. It's that time of year for the St. Peter Recreation Department's ANNUAL FISHING CONTEST! Win prizes in a variety of categories. Don't miss your chance to catch the "BIG ONE"! Bring your own pole and bait.

Annual Fourth of July Slip 'n' Slide! \$2 per person, 1–4 p.m., Minnesota Square Park. Cool off in the park after the parade. Supervised by pool staff.

Fourth of July Pool Hours Sat., Jul. 4, 1-6 p.m., FREE for all ages

Annual Watermelon Feed @ the Pool FREE for all ages

Mon., Jul. 11, 3 p.m., picnic area west side of the pool. Slices and slices of fresh, juicy watermelon for everyone!

Fri., Jul. 8, Jul. 22, & Jul. 29 FREE!!! Movies begin after sunset, **Jefferson Fields, 1401 Nicollet Ave.** Grab your blanket or chair and head to Jefferson Park for our "Movies in the Park" series. Recreation staff will lead activities one hour before sunset. Movies will be G or PG rated. Concessions available. (See ad on page 6 for Movie Series)

SUMMER CELEBRATION & NITE TO UNITE FREE for all ages

Tue., Aug. 2, Starts at 5 p.m. Outdoor Pool area, 300 N. 4th St.

End summer the right way, FUN!!! Submerge your favorite Rec staff member in the Dunk Tank, get wet in various pool activities, participate in the Throwing and Pie Eating contests, use your muscles with the Hammer Strength, laugh your way through the Recreation Staff Challenges, and MORE!!! Food

items available for purchase. Youth S Youth Sport Camps

Larson Girls Soccer Camp

Wed.-Fri., Jun. 1-3 Completed Gr. K-2, 9-10:15 a.m., \$40 Completed Gr. 3-6, 10:30 a.m.-12 p.m., \$50 **Veterans Memorial Park**

Register by: Fri., May, 27 at Saint Peter Recreation Dept. This fun and energetic camp is designed to accommodate every level of player. Emphasis is on individual skill development and team play tactics. Girls are grouped by grade and ability. All participants will receive camp T-shirt, instruction from former HS Head Soccer Coach Karl Larson and SPHS varsity athletes. (Participants should bring their own soccer ball and water bottle each day).

Southworth Basketball Camp Mon.-Thu., Jun. 6-9

- 4-6 yrs. & completed Gr. 1-2, 8:15-9:15 a.m.,
- Completed Gr. 3-6; 9:30-11:55 a.m., \$50, Girls
- Wed.-Thu., Jun. 8-9, Shooting Clinic (put on by PRO-SHOT SHOOTING SYSTEM)
- Completed Gr. 7-11, 1:30 p.m.-4:30 p.m., \$50, Girls **Saint Peter Community Center Gym**

Register by: Fri., May 20 Pick up and drop off registration forms at the

Saint Peter Recreation Department Individual 1-on-1 instruction designed around age level and skill, offensive and defensive fundamentals, games and contests, low participant to instructor ratio, camp T-shirt, trophies and awards, and FUN!

Saints Girls Volleyball Elementary Camp

Mon.-Thu., Jun. 13-16 Entering Gr. K-2, 8-9:45 a.m. Entering Gr. 3-4, 10 a.m.-12 p.m. Entering Gr. 5-6, 12:30-2:30 p.m.

\$40. SPHS gym Register by: Fri., May 20 to be guaranteed a camp shirt. Registration forms may be requested by e-mail to cahanson@stpeterschools.org or picked up at the St. Peter

Recreation Department. Mail or drop off registration forms to the St. Peter Recreation Department. Quality instruction, individual attention, adjustable nets for younger athletes, contests, and games. Led by SPHS coaches and varsity players. Develop and enhance individual and team skills in the areas of passing, setting, attacking, serving, offensive, defensive and team building.

St. Peter Youth Football Camp

Tue.-Thu., Jul. 19-21 Entering Gr. 4-6, 8:30-10 a.m. Entering Gr. 7-9, 10:30 a.m.-12 p.m. \$20, SPHS Practice Field

Register by: Fri., Jul. 8 Register with the Saint Peter Recreation Department This skills and drills football camp is led by SPHS coaches and players. Learn SPHS program drills and position specific skills. The camp will also include games and competitions in a fun and positive environment. Bring cleats, athletic wear, and a water bottle. To ensure receiving a camp shirt, please include your child's shirt size and be registered by Fri., Jul. 8.

Coach K Basketball Camp

Mon.-Thu., Jul. 25-28 Completed Gr. 3-5, 8-10 a.m., \$50, Boys Completed Gr. K-2, 10:15-11:45 a.m., \$40, Boys **Saint Peter Community Center Gym** Register by: Fri., Jun. 24

Pick up and drop off registration forms at the St. Peter Recreation Department

Benefits include a camp shirt, daily and weekly prizes, individual instruction designed around age level and skill, offensive and defensive fundamentals, games and contests, a low participant to instructor ratio and FUN! (Max. 30)

Coerver Soccer Half-Day Camp, Ages 9–17 Mon.-Thu., Jul. 18-21, 9 a.m.-12 noon, \$140 **Registration Deadline: Fri., Jul. 15 Gault Park Soccer Fields**

Online Registration at www.coerverminneosta.com Committed to providing a quality professional experience, our coaches are certified and follow the Coerver coaching code of conduct, upholding the standards of the child protection policies of Coerver coaching. Staff to camper ratio is 1:12. On the first day of camp campers will be divided by skill, age, and gender. Participant will receive a t-shirt and participation item, 1v1 and 2v2 full pressure games, dynamic passing and moving drills, fast break shootouts, and a small-sided tournament.

Shoreland Junior Golf Camp Ages 7–14

Ages 11–14: Mon.–Fri., Jun. 6–10, 10–11:30 a.m.

Ages 7-10: Mon.-Fri., Jun. 6-10, 8-9:30 a.m.

Learn fundamentals of the golf swing along

with rules of the game and etiquette on the

course. We will start with the short game

and work our way out from green to the

tee box. By the end of the session we will

participants the building blocks for a lifetime

game. Please bring a water bottle. Children must

spend time on the golf course and give

have their own clubs.

\$45, Shoreland Country Club

Pre-School & Youth American Red Cross Swim Lessons

Whales

American Red Cross

- Swim Lessons • All classes are held at the St. Peter Outdoor Pool • Call the pool (934-3951) or the REC HOTLINE
- (934-0070) for swim lesson cancellations • Sign up for Remind101 to receive text messages
- for Swim lesson cancellations • If needed, make-up lessons will be held on Fridays

Sess. 1: Jun. 13–23 (mornings, Mon.–Thu.) Sess. 2: Jun. 13–23 (evenings, Mon.–Thu.) **Sess. 3: Jun. 27–Jul. 8,** no class Jul. 4

(mornings, Mon.-Thu.) Sess. 4: Jun. 27-Jul. 8, no class Jul. 4 (evenings, Mon.–Thu.)

Sess. 5: Jul. 11–21 (mornings, Mon.–Thu.) Sess. 6: Jul. 11–21 (evenings, Mon.–Thu.) **Sess. 7: Jul. 25–Aug. 5,** no class Aug. 2 (evenings, Mon.-Thu.)

Remind101

To receive messages regarding cancellations or changes to swim lessons and other pool programs status via text, send a text to 81010 or (651) 691-4264 for each of the groups you wish to join. RD

For morning lessons text: @amlessons For evening lessons text: @evelessons For open or family swim text: @afteveswim For aerobics or lap swim text: @aerobiclap

Water Babies (Parent/Child Class)

Sess. 3: 11:20-11:50 a.m. Sess. 4: 4:25-4:55 p.m.

Sess. 7: 5:15-5:45 p.m.

Sess. 1, 2, 5 & 6: Not Offered

8 Lessons, \$30 **Age 6 mos.–2 yrs.** Introduces basic skills and safety topics. Basic skills include kicking, bubble blowing, underwater exploration, and floating. Children must wear a swim diaper or plastic pants

with their swim suit. A caregiver (age 18 or older) is required to be

Aqua Tots (Parent/Child Class)

in the water with each child. (Min. 4, max. 12)

Sess. 1: 10:30-11 a.m.

Sess. 2: 4:25-4:55 p.m.

Sess. 5: 11:20-11:50 a.m. Sess. 6: 5:15-5:45 p.m.

Sess. 3, 4 & 7: Not Offered 8 lessons, \$30

Ages 2-4 yrs. Builds on the skills introduced in Water Babies, with participants improving these skills and learning more advanced skills. Basic skills include bobbing, retrieving submerged objects, combined arm and leg actions, and front and back glides. Children who are not toilet trained must wear a swim diaper or plastic pants with their swim suit. A caregiver (age 18 or older) is required to be in the water with each child. (Min. 4, max. 12) **(III)**

Dolphins (Preschool)

Sess. 1: 10:30-11:05 a.m. Sess. 2 & 4: 5:15-5:50 p.m.

Sess. 6 & 7: 4:25-5 p.m. Sess. 3 & 5: Not Offered

8 lessons, \$36 (ratio of instructor to child 1:5)

Age 4 yrs. Helps children feel comfortable and enjoy the water safely. Learn water adjustment, breath control, submerging, and buoyancy on front and back with support. (No parent in water with child.) (Min. 4, max. 10)

Sharks

Sess. 2: 4:25-5 p.m.

Sess. 3: 11:20-11:55 a.m.

Sess. 6: 5:15-5:50 p.m. Sess. 1, 4, 5 & 7: Not Offered

8 lessons, \$36 (ratio of instructor to child 1:5) **Age 5 yrs.** Builds on the skills learned in Dolphins and teaches fundamental skills such as floating and basic locomotion. Additional skills introduced include finning, treading, and bobbing. (For children 5 years old, no parent in water with child.) (Min. 4, max. 10)

Sess. 4: 4:25-5 p.m. . Sess. 5: 10:30-11:05 a.m.

Sess. 7: 5:15-5:50 p.m.

Sess. 1, 2, 3 & 6: Not Offered

8 Lessons, \$36 (ratio of instructor to child 1:5) **Age 6 yrs.** Builds on the skills from Sharks and improves coordination of simultaneous arm and leg actions and alternating arm and leg actions. Some additional skills include jumping in, jellyfish float, and changing direction. (No parent in water with child.) (Min. 4, max. 10)

Level 1: Introduction to Water Skills

Sess. 1 & 5: 11:20 a.m.-12 p.m.

Sess. 2 & 6: 5:15-5:55 p.m.

Sess. 3: 10:30-11:10 a.m.

Sess. 4 & 7: 4:25-5:05 p.m.

8 lessons, \$38

Age 7 yrs. Learn front and back supported and independent floating/kicking, alternating arm action, water safety rules, and use of a life jacket. (Min. 4, max. 12)

Level 2: Fundamental Aquatic Skills

Sess. 1, 3 & 5: 10:30-11:15 a.m.

Sess. 2 & 6: 4:25-5:05 p.m.

Sess. 4 & 7: 5:15-5:55 p.m. 8 lessons, \$38

Age 7 yrs. and up. Learn submerging, front and back glide, jellyfish and back float, treading, and swim on front and back 15 feet. Level 1 pre-requisite. (Min. 4, max. 12)

Level 3: Stroke Development

Sess. 1: 11:20 a.m.-12:05 p.m. Sess. 2 & 7: 5:15-6 p.m.

Sess. 3 & 5: 10:30-11:15 a.m.

Sess. 4 & 6: 4:25-5:10 p.m. 8 lessons, \$38

Learn to jump into deep water-kneeling dive, rotary breathing-survival float, tread water, front crawl, elementary backstroke, flutter, dolphin and scissors kick. Level 2 prerequisite (Min. 4, max. 12)

Level 4: Stroke Improvement Sess. 1, 3 & 5: 11:20 a.m.-12:05 p.m.

Sess. 2 & 7: 4:25-5:10 p.m.

Sess. 4 & 6: 5:15-6 p.m.

8 lessons, \$38

Learn standing dives, swim underwater, survival swimming, open turn, front and back crawl, butterfly, breaststroke. elementary backstroke, and sidestroke. Level 3 pre-requisite. (Min. 4, max. 12) RD

Level 5: Stroke Refinement

Sess. 1: 10:30-11:15 a.m.

Sess. 2: 5:15-6 p.m.

Sess. 6: 4:25-5:10 p.m.

Sess. 3, 4, 5 & 7: Not Offered 8 lessons, \$38

Learn shallow dive, surface dives, flip turn, front and back crawl, butterfly, breaststroke, elementary backstroke, sidestroke, and sculling. Level 4 pre-requisite. (Min. 4, max. 10)

and boating safety. Level 5 pre-requisite. (Min. 4, max. 10)

Level 6a: Personal Water Safety

Sess. 3: 11:20 a.m.-12:05 p.m. Sess. 4: 5:15-6 p.m.

Sess. 1, 2, 5, 6 & 7: Not Offered

8 lessons, \$38 Swimming and skill proficiency, survival swimming and swimming while fully clothed, treading water (kicking only),

Level 6c: Fitness Swimmer

Sess. 5: 11:20 a.m.-12:05 p.m.

Sess. 7: 4:25-5:10 p.m.

Sess. 1, 2, 3, 4 & 6: Not Offered

8 lessons, \$38 Stroke proficiency, open and flip turns, use pull buoy, fins, paddles, pace clock, calculate target heart rate, water exercise,

Private Lessons

\$50 for three 30-min. lessons per child. Private lessons must be arranged through St. Peter Recreation Department. Visit the Recreation office or call 934-0667.

and fitness training. Level 5 pre-requisite. (Min. 4, max. 10)

Semi-Private Lessons

\$70 for three 30 min. lessons shared per two children at the same level. Semi-private lessons with a ratio of one instructor to two students. Must be arranged through St. Peter Recreation Department. Visit the Recreation office or call 934-0667.

GuardStart:

Lifeguarding Tomorrow Ages 12–14

Mon.-Fri., June 13-17, 10:30 a.m.-12 p.m., \$40 Learn what it takes to be a great lifeguard; from lifesaving and leadership skills to fitness and professional development. Start the foundation of aquatic and leadership knowledge, attitudes, and skills for future successful completion of an American Red Cross Lifeguarding course. No prerequisites. (Min. 4, max. 12)

Water Safety Instructor Aide Ages 12–15 Mon.-Fri., June 20-24, 10:30 a.m.-12 p.m., \$42

Learn how to assist Water Safety Instructors (WSI's) in conducting Red Cross Learn-To-Swim classes. Focus is on youth leadership, self-esteem, problem solving, peer and community interaction, teamwork, and skills related to working with youth swimming lessons. Prerequisites: Successful completion of Level 5 Red Cross swimming lessons. RD

Beginning Diving Ages 8–14

Sess. 1: Mon.-Fri., Jun. 13-24, 12-1 p.m., \$37 Sess. 2: Mon.-Fri., Jul. 11-22, 12-1 p.m., \$37 Learn the fundamentals of diving including proper technique and form. Learn the proper way to walk down the diving board, and work up to diving head first off the diving board using the forward approach. Establish correct posture, body alignment, and strengthening of the small muscles of the abdomen and lower back. Divers also learn the coordination of the forward and backward approach. No previous experience necessary. (Min. 4, max. 12)

Sess. 1: Mon.-Fri., Jun. 27-Jul. 8, 12-1 p.m., \$37, no class Jul. 4

Sess. 2: Mon.-Fri., Jul. 25-Aug. 5, 12-1 p.m., \$37 Learn more advanced tricks and competitive dives. Divers are required to know a forward approach and be comfortable diving head first from the low diving boards. Learn how to do dives from the 5 competitive categories of diving: Fronts, Backs, Inwards, Reverses, and Twists. Prerequisite: Beginning Diving. (Min. 4, max. 12) RD

Water Aerobics

Sess. 1: Tue. / Thu., Jun. 7–Jul. 7, 12–1 p.m., \$42 Sess. 2: Tue. / Thu., Jul. 12-Aug. 11, 12-1 p.m., \$42 Get a great cardiovascular workout in the water! Elevate your heart rate in the training zone without stress to your joints. Shallow and deep water exercises for a high cardio workout. Appropriate for all levels of fitness.

Adult Lap Swim

Mon.-Fri., 12-1 p.m., Cost \$3 per time Regular physical activity has been associated with better health and longer life easy on the joints. Ages 15 years and up.

Adult Swim Lessons

Whether you're a fearful first-time swimmer or are looking to improve your existing skill set, adult swim lessons offer you the chance to learn and develop at your own pace. Contact Aquatic Manager if interested at 507-934-3951.

Adaptive Swim Lessons

Individual instruction provided to adapt the aquatic environment to meet the needs of individuals with special needs. Learn water safety and functional and recreational swimming skills. Contact Aquatic Manager if interested at 507-934-3951. RD

Special Pool Events

Walls to Wibits: WIBIT FUNDRAISER

Help us bring more WIBITS to the outdoor pool by purchasing and decorating a wall block at the pool for only \$20! All proceeds go to the purchase of Wibits. Come leave your mark at the pool! (Information on and pictures of Wibits are available at the pool and the Recreation Department)

Annual Fourth of July Slip 'n' Slide! \$2 per person, 1–4 p.m., Minnesota Square Park. Cool off in the park after the parade. Supervised by pool staff.

Fourth of July Pool Hours FREE for All Ages

Mon., Jul. 4, 1-6 p.m.

Annual Watermelon Feed @ the Pool FREE for All Ages

Mon., Jul. 11, 3 p.m., picnic area west side of the pool.

Slices and slices of fresh, juicy watermelon for everyone! Water Safety Instruction SWM-S01

Nicole Ruhland Fri., Jun 24 & Fri., July 8, 8 a.m.-4 p.m. St. Peter Outdoor Pool, \$109 + \$35 paid to Red Cross For ages 16 years old and up on or during the course of the class. This class has an online component. Participants will be responsible to view 10 hours of online instruction and videos outside of class through the Red Cross website (available only through Internet Explorer). A sound background in all six swimming strokes is required. Classes must be successfully completed and none may be missed. A written test and performance test will be given. Candidates will perform several teaching presentations to the class. Certification will be granted only upon successful completion

of the course. Students with valid certificates are eligible to

apply for open positions at area pools. Bring a sack lunch.

Lifeguard Training SWM-S02

(Min. 7, max. 14. Register by: Jun. 13)

Nicole Ruhland Wed., Jul. 27 (8 a.m.-1 p.m.), Thu., Jul. 28 (8 a.m.-1 p.m.), Fri., Jul. 29 (8 a.m.-5 p.m.), & Mon., Aug. 1

(8 a.m.-1 p.m.) St. Peter Outdoor Pool, \$184

For ages 15 years old and up on or during the course of the **class.** Learn all the skills required for being a lifeguard. Classes must be successfully completed and none may be missed. Students will be certified for 2 years upon successful completion of rescue skills test, a CPR skills test, and a written test. Students with valid certificates are eligible to apply for open positions at area pools. Bring a sack lunch. (Min. 7, max. 14. Register by: Jul. 11)

Saint Peter High School and Community Pool 100 Lincoln Drive, St. Peter

ADULTS

Early Morning Lap Swim/Water Walking Saint Peter High School & Community Pool Mon.-Fri., Now-May 20, 5:45-7:15 a.m. \$3.50 per time or \$46 for 20 punch ticket, pay the lifeguard at the pool.

FAMILY

Friday Night Family Swim Saint Peter High School & Community Pool

6–8 p.m., \$2.50 per swimmer, pay lifeguard at the pool. A special time just for families! Come and play in the water with your floaties and water toys. Children must be accompanied in the water by an adult caregiver at all times.

Saturday Open Swim **Saint Peter High School & Community Pool** Apr. 2, 9, 16, 1–3 p.m., \$2.50 per swimmer, pay lifeguard at the pool.

Note: Children 7 and under must be accompanied by a proficient swimmer age 13 or older or wear a life jacket.

Youth Sports

Summer Rec Youth Tennis

for two sessions.

- **Supervised by Aaron Rothenberger (SPHS Tennis Coach) Saint Peter High School Tennis Courts** • Each child will be provided with a suitable racquet
- for their size and age. • If registered by Friday, June 3, participant will qualify to receive a free t-shirt. • \$5 discount when registering the same participant
- \$10 discount when registering the same participant for four or five sessions. By balancing instruction with games and informal competitions, youth will learn hand-eye coordination, basic strokes and volleys, knowledge of the court, scoring, good sportsmanship and respect for each other, the instructors and

level only at the discretion of the head instructor. **Grade Completed Date & Time** K–2, Red Team Sess. 1: Jun. 13–16, 8–8:45 a.m. Sess. 2: Jun. 20–23, 8–8:45 a.m. Sess. 3: Jun. 27–30, 8–8:45 a.m. Sess. 4: Jul. 11–14, 8–8:45 a.m. 3-5, Blue Team Sess. 1: Jun. 13–16, 9–10:15 a.m. Sess. 2: Jun. 20–23, 9–10:15 a.m. Sess. 3: Jun. 27–30, 9–10:15 a.m. Sess. 4: Jul. 11–14, 9–10:15 a.m. \$40 6–9, White Team Sess. 1: Jun. 13–16, 10:30–11:45 a.m. \$40 Sess. 2: Jun. 20–23. 10:30–11:45 a.m. \$40 Sess. 3: Jun. 27–30, 10:30–11:45 a.m. \$40

▶ Rain make-ups held on Friday mornings at the same time. **Summer Soccer** Ages 4–6 (Signed up for Lil' Rascals? We'll make sure your little

one arrives at the program)

▶ Rain cancellations: call the Recreation Hotline 934-0070.

Sess. 4: Jul. 11–14, 10:30–11:45 a.m. \$40

Mon.-Thu., Jul. 25-28, 9-10 a.m. \$20 Res. / \$26 Non-Res., Gorman Park Small teams let players actively participate in the game allowing them to learn more skills and fundamentals. We form new teams each day to allow players the chance to play with everyone.

Children will also participate in creative activities and team

building games. Participants must bring a water bottle.

the game of tennis. *A participant can move up to a higher* Fee \$27 \$27 two sessions. \$27 \$40 \$40 \$40

Aspirant Swimming through

SHORELAND

MANTAS Mantas Swim Club Ages 7-12 **Beginners Competitive Swimming** \$5 discount when registering the same participant for

\$10 discount when registering the same participant for four to six sessions. Sess. 1: Mon.-Thu., Jun. 6-9, 9:30-10:30 a.m.

Sess. 2: Mon.-Thu., Jun. 13-16, 9:30-10:30 a.m.

Sess. 3: Mon.–Thu., Jul. 11–14, 9:30–10:30 a.m. Sess. 4: Mon.-Thu., Jul. 18-21, 9:30-10:30 a.m. Sess. 5: Mon.-Thu., Aug. 1-4, 11 a.m.-12 p.m. Sess. 6: Mon.-Thu., Aug. 8–11, 9:30 a.m.-10:30 p.m. \$34, Outdoor Pool

An introduction to competitive swimming taught by the

coaches of Mantas Swim Club. Learn and practice the 4

competitive strokes; butterfly, backstroke, breaststroke, and freestyle. We will also cover racing dive starts, streamlines, and flip turns. Only requirement is that the participant has previous swimming lessons experience and is confident and comfortable in the water. Mantas Swim Club builds a strong foundation for a lifetime of good health, discipline, character building, and healthy fitness habits. Mantas Swim Club is a non-profit organization affiliated with the United States Swimming program. (Min. 5, max. 16)

YOUTH BASEBALL Emphasis will be on having FUN while learning the game of baseball. Skill building in throwing, catching, fielding ground balls, hitting, base running, rules, teamwork, and sportsmanship. All players will bat each inning as well as

Sess. I: American League/Mon. & Wed. 8:45-9:45 a.m., Jun. 6-Jul. 20, Jefferson Fields \$25 Res., \$33 Non-Res.

SQUIRTS Entering Grades 2–3

Wed., Jun. 29, Jul. 6, 13, 20 at 7:15 p.m. No a.m. practice on exhibition nights

rotate positions in the field. Please bring your own glove.

T-BALL Entering Grades K-1

Exhibition Nights:

Wed., Jun. 29, Jul. 6, 13, 20 at 6 p.m.

Thu., Jun. 30, Jul. 7, 14, 21 at 6 p.m.

No a.m. practice on exhibition nights Sess. II: National League/Tue. & Thu. evenings Jun. 7-Jul. 21 6-7:15 p.m., Gustavus West Softball Fields

\$25 Res., \$33 Non-Res.

Exhibition Nights:

Mon. & Wed., Jun. 6-Jul. 20 9:50-10:50 a.m., Jefferson Fields \$25 Res., \$33 Non-Res. **Exhibition Nights:**

Call the REC HOTLINE (934-0070) for more info about cancellations

Community & Family Education and Recreation & Leisure Services gust 2016 Classes & Activities Registration Begins Immediate

register online at:

Community

Education

& Family

Saint Peter

LEARNING MATTERS

www.saintpetermn.gov/recreation

Phone: 934-0667

St. Peter Community Center 600 South Fifth Street St. Peter, MN 56082

U.S. Postage

PAID
Permit No. 10
St. Peter, MN 56082

Nonprofit Org. U.S. Postage

POSTAL PATRON St. Peter, MN 56082

Saint Operer

www.stpetercommunityedonline.com

register online at:

Phone: 934-3048

July 15 at 7 p.m. & July 16 at 2 p.m. Saint Peter **High School Theatre**

See the "Theatre" section inside for more info.

Grab your blanket or chair and enjoy an evening under the stars with these great movies!

Jefferson Park, 1401 Nicollet Ave., 934-0667

Movies begin after sunset

Fri., Jul. 29
Inside Out
(102 min., PG)

Presented by
Speuch

Staff will lead activities one he Concessions available • 16-Ft.

St. Peter Recreation Department

Fatures: • Kecrearon...

Fackle Football St. Peter Youth **Season Dates:** Aug. 8–Oct. 8 **Practice:** Mon., Tue., Thu. **Game Dates:** Every Saturday **Season Details:** Registration Deadline: Registration Begins:

Friday, April 15

Vehicle Fair

(Early Childhood Family Education)

Come to look at, climb on, and even sit in a fire truck,

Friday, June 17

Includes all equipment (except shoes) • Fee: \$90/person

Mankato, Blue Earth, and Fairmont St. Peter will play teams from Players will be divided into

Includes photograph

First Lutheran Church parking lot (1114 W. Traverse Rd. / Rain Date: May 19)

FREE! Bring your whole family!

Pizza, fruit & pop will be available to purchase at the concession stand.

Thursday, May 12 • 5:30-7 p.m.

ambulance, and more! police car, school bus,

5th and 6th grade teams

600 S. 5th St. Ste. 200 jenh@saintpetermn.gov www.saintpetermn.gov/recreation Call 934-0667 for more information

St. Peter Recreation Department

Heducation

Community & Famir,

Outdoor Pool Information 934-3951

OPENING DAY: Saturday, June 4 [®]

OUTDOOR POOL SCHEDULE

Time	Monday-Thursday	Friday	Saturday	Sunday
6–9 a.m.	Pool Maintenance	Pool Maintenance	Pool Maintenance	Pool Maintenance
9:30-10:30 a.m.	Mantas Swim Club	Available for rent	Available for rent	Available for rent
10:30 a.m12 noon	Swim Lessons	Swim Lessons MAKE-UP DAY	Available for rent	Available for rent
12 noon–1 p.m.	Water Aerobics (Tue. & Thu.) Lap Swim 12 noon-1 p.m. (MonFri.)	Beg./Adv. Diving (MonFri.)		
1–4:15 p.m.	Open Swim (3–3:15 p.m. Break)	Open Swim (3–3:15 p.m. Break)	Open Swim (1–6 p.m.) (3–3:15 p.m. Break)	Open Swim (1–6 p.m. (3–3:15 p.m. Break)
4:25–6 p.m.	Swim Lessons	Open Swim OR Make-up day for Swim Lessons	Open Swim	Open Swim
6:15-8:15 p.m.	Family Swim	Family Swim	Family Swim	Family Swim
8:15-10:15 p.m.	Available for rent	Available for rent	Available for rent	Available for rent

Wading Pool – Free of Charge

-8:15 p.m.

• Mon.-Fri, 10:30 a.m.-8:15 • Sat. & Sun, 1-8:15 p.m. • Lifeguard on site

sold at the concession stand.

Must be accompanied by an adult or responsible supervisor (18 years

- Open Swim
 Mon.-Fri., 1–4:15 p.m. (Fridays until 6 p.m. unless there are make-up swim lessons)
 Sat. & Sun., 1–6 p.m.
 \$3.00 per time for ages 5 and up.
 Free for ages 0–4 when accompanied by a paying adult or responsible supervisor (age 18 or older).
 Ages 7 and up can attend open swim without an adult or responsible supervisor.
 Ages 0–6 must have an adult or responsible supervisor (age 18 or older) in the water AND within arms' reach of the child at all times with or without an approved lifejacket.
 U.S. Coast Guard Approved Lifejackets are permitted.
 NO floatables are allowed during open swim.

Family Swim

- Daily, 6:15-8:15 p.m.
 Family Swim is a dedicated time for children and their families to enjoy the pool together.
 Children must be accompanied by an adult (defined as someone 18 or older)
 \$3.00 per time for ages 5 and up.
 Free for ages 0-4 when accompanied by a paying adult.
 Family Pool Pass (\$40) gets your family (up to six people) in for no additional charge all summer!
 Floatables such as inflatable rafts, inner tubes, and other large toys are allowed in the main pool during family swim (space permitting).
 U.S. Coast Guard Approved Lifejackets are permitted. Children younger than 7 years of age must have an adult in the water AND within arms' reach of the child at all times with or
 - without an approved lifejacket.

Pool Closing Policy *

Pool Passes: Available for purchase at the Recreation Office. Also available at the pool beginning June 4. Passes expire August 20, 2016.

Individual Pass \$30

Family Friendly Pass \$40

- Family members **must be** living in the same residence. Maximum of 6 people per family pass. Additional family members may be added at a cost of \$5 per person. Add babysitters or nannies to your pass for only \$15 more. **Daycare Pass \$75**Up to 10 daycare children on one pass. Daycare passes may only be used during the daycare's hours of operation. A daycare supervisor must accompany children to the pool.

when there are fewer than 15 people in the pool.

For Outdoor Pool Information,

emergency repairs or maintenance.
Pool is subject to close for the remainder of a scheduled open swim

Ticket Book/10 tickets

\$20 per book. Use one ticket/swim for youth and/or adults. Can be purchased at the pool or the Recreation Office. Tickets expire August 20, 2016.

Pool Rentals: Reserve the pool for a birthday party or any group activity. Make your event special with the following equipment: water polo, volleyball, basketball, and large rafts available. Food and beverage can be served in the picnic area inside the facility.

Reservations must be made at least one week in advance by calling the Outdoor Pool Manager at 934-3951.

#	7	м	4	70
Non-Resident Fee	\$ 72/hour	\$ 85/hour	\$ 98/hour	\$111/hour
Resident Fee	\$ 55/hour	\$ 65/hour	\$ 75/hour	\$ 85/hour
mber of immers	or less	-50	-75	-100

